
22 HR viesti 3/2014

VEDETÄÄNKÖ TYÖVUOROT
       TEILLÄ
         HATUSTA?

TEKSTI: SAMI J. ANTEROINEN

KUVAT: ISTOCKPHOTO

TYÖVUOROJEN TEHOKKAAMPAAN
OPTIMOINTIIN AJAVAT SOSIAALISET
JA KULTTUURISET SYYT – JA MUUTOS

ON VASTA ALUSSA

3/2014 HR viesti 23

”Joustavat työajat voivat
auttaa stressinhallinnassa
ja säästää voimavaroja.”

24 HR viesti 3/2014

Maaliskuussa julkaistu Työterveyslaitoksen seurantatutkimus
toteaa, että mahdollisuus vaikuttaa työaikoihin on itse asias-
sa kaikkein vahvin työssä jatkamista ennustava tekijä eläke-
ikää lähestyvillä kunta-alan työntekijöillä. Hyvät vaikutusmah-
dollisuudet työaikoihin auttavat jaksa-
maan eläkeiän yli silloinkin, kun kunta-
työntekijän terveys on heikentynyt.

Laajassa tutkimuksessa selvisi, että
joustavat työajat voivat auttaa stressin-
hallinnassa ja säästää voimavaroja,
joita erityisesti naispuoliset eläkeikää
lähestyvät työntekijät tarvitsevat esimer-
kiksi omista iäkkäistä vanhemmistaan
huolehtimiseen. Vaikutusmahdollisuudet työaikoihin voivat ker-
toa myös laajemmin hyvästä johtamisesta ja luottamuksesta
työpaikalla.

Tutkimuksessa vastaaja arvioi mahdollisuuttaan vaikuttaa
työpäivän alkamis- ja loppumisajankohtiin, työpäivän pituu-
teen, taukojen pitämiseen, yksityisasioiden hoitamiseen, työ-
vuorojärjestelyihin, palkallisten lomien ja vapaiden ajankoh-
tiin sekä palkattomien virka- ym. vapaiden pitämiseen.

Uusi rintama työhyvinvointikeskustelussa
Toimitusjohtaja Seppo Varpukari Numeron Oy:stä huomaut-
taa, että juuri nyt ollaan tilanteessa, jossa työelämä muut-
tuu nopeasti. Palveluyritysten suhteellinen määrä kasvaa ja
samalla myös työaikojen epäsäännöllisyys ja joustomahdolli-
suudet.

”Vasta nyt työvoimavaltaisilla aloilla on työntekijöiden
hyvinvointi otettu suuressa mittakaavassa huomioon”, napaut-
taa Varpukari.

Suurissa yrityksissä haasteena on kuitenkin yhä toiveiden
kattava huomioiminen, kun samassa työvuorolistassa on kym-
meniä tai satoja työntekijöitä. Varpukari tarjoaa ratkaisuksi
tietokoneiden laskentakapasiteetin ja täsmäalgoritmien valjas-
tamista optimointityöhön.

”Esimerkiksi terveydenhuollossa on vallalla ns. autonomi-
nen työvuorosuunnittelu, jossa esimerkiksi sairaalaosaston työ-

Monella työpaikalla käydään yhä uudestaan läpi työaikoihin liittyvää
köydenvetoa. Päällisin puolin vastakkain ovat vanha teollisen maailman

kellokorttiajattelu ja uuden ajan työelämä, jossa on deadlineja työaikojen
sijasta. Kun jokainen on vähintäänkin oman elämänsä projektipäällikkö, kuinka

tärkeitä ylipäänsä ovat työajat? – Tässä keskustelussa unohtuu helposti, että
esimerkiksi opettaja tai sairaanhoitaja ei voi tehdä työtä yksin laiturinnokasta
käsin. Toisaalta totta on sekin, että esimerkiksi työvuorojen järkeistämisessä on

meillä otettu vasta ensiaskeleita.

tiimi saa suunnitella itse omat työvuorolistansa. Tässä valitet-
tavasti menetetään tehokkuutta, koska mahdollisuus osasto-
jen väliseen työkuorman tasaamiseen menetetään”, Varpukari
huomauttaa.

Optimoi oikein
Varpukarin mukaan työvuorojen opti-
mointi jakautuu ainakin kahteen eri osa-
alueeseen. Ensimmäiseksi voidaan opti-
moida yhden työpäivän sisältö, jonka
optimoinnin lopputuloksena on vaik-
kapa hukka-ajaltaan minimoitu työpäivä.
Toiseksi voidaan optimoida useamman

viikon työvuorolistan sisältö, jossa työvuorot ja työntekijät
yhdistellään parhaalla mahdollisella tavalla siten, että työnte-
kijän, työnantajan ja asiakkaan tarpeet ovat tasapainossa.

”Optimoinnin suurimpina haasteina ovat yritysten vanhat
toimintamallit ja yrityksissä olevat henkilöstöhallinnan perin-
teet, joista ei haluta luopua.”

Varpukarin mukaan ainakin näkökulmaa kannattaa muut-
taa: optimoinnin tarkoituksena on etsiä töille parhaat tekijät,
eikä suinkaan keksiä työntekijöille tekemistä. Vanhat toiminta-
tavat ja työvuorosuunnitteluohjelmistot eivät aina tarjoa mah-
dollisuutta toimintatavan muutoksille, kuten työvuorosuunnitte-
lun keskittämiseen tai optimointeihin – mutta muutos tulee silti.

 ”Yleensä kyllä johtajien silmät kirkastuvat, kun he näkevät
mitä tilanteelle voidaan uusien ohjelmistojen avulla tehdä”,
Varpukari toteaa.

Keskustelua, ei jyräämistä!
Henkilötyön ohjauksen ratkaisuiden johtaja Tuukka Tusa Digia
Oy:stä komppaa: vasta viime aikoina on alettu hyödyntä-
mään tietojärjestelmiä siihen, että henkilökunta pystyy vaikut-
tamaan työaikoihinsa. Nyt yleistyvät erilaiset työntekijän itse-
palveluportaalit – joita työntekijät käyttävät omilla tietokoneil-
laan ja mobiililaitteillaan – jotka tarjoavat mahdollisuuden
käydä dialogia työvuoroihin liittyen, esittää toiveita sekä rea-
goida äkillisiin poikkeustilanteisiin.

”Vaikutusmahdollisuudet
työaikoihin voivat

kertoa myös laajemmin
hyvästä johtamisesta

ja luottamuksesta
työpaikalla.”

3/2014 HR viesti 25

26 HR viesti 3/2014

”Työntekijät ovat kokemusten mukaan varsin valmiita hoi-
tamaan työsuhteeseen liittyviä asioita myös vapaa-ajalla sil-
loin, kun ne helpottavat omaa työkuormaa, parantavat näky-
vyyttä pidemmällä perspektiivillä ja kun he kokevat, että
asioihin pystyy aidosti vaikuttamaan”,
Tusa linjaa.

Hän näkee, että työvuorojen opti-
mointia on tehty vasta melko lyhyen
aikaa verrattuna esimerkiksi logistiikkatoi-
mintojen optimointiin. Jotta työvuorosuun-
nittelua voidaan optimoida, täytyy sen
periaatteet yrityksessä ensin kirkastaa,
Tusa muistuttaa.

”Koska työvuorosuunnittelua tehdään
usein melko pienissä kokonaisuuksissa,
yritystasolla saattaa olla epäselvää, mitkä
yrityksen työvuorosuunnittelun periaatteet tarkalleen ovat.
Tällaisen hiljaisen tiedon ja muotoutuneiden käytäntöjen
automatisointi ja optimointi tietojärjestelmillä on laaja pro-
sessi, joka vaatii paitsi toimivia tietojärjestelmiä, myös yrityk-
sen sitoutumista muutosprosessiin.”

Kukkaronnyörit tiukalla?
Tusa arvioi, että kansainvälisesti suurilla markkinoilla työvoi-
makustannusten osuus kokonaiskustannuksista on suhteessa
Suomeen pienempi, minkä vuoksi työvuorosuunnittelun opti-
mointiin ei ole tietojärjestelmäpuolella kiinnitetty vielä riittä-
vän laajasti huomiota. Lisäksi työvuorosuunnittelun optimoin-
nissa täytyy huomioida kansalliset lait sekä alakohtaiset ja
paikalliset sopimukset, minkä vuoksi Suomen kaltaisella pie-
nellä markkina-alueella voi olla vaikeaa ottaa suurten kan-
sainvälisten toimijoiden pakettiohjelmistoja käyttöön.

Työvuorosuunnittelujärjestelmät eivät senkään takia ole
lähteneet vielä lentoon, että ne on perinteisesti mielletty
osaksi HR-toimintoa – ja vaikka toimivat HR-prosessit ja jär-
jestelmät ovatkin yrityksille tärkeitä, niiden taloudellista
arvoa ja tuottavuutta ei ole totuttu mittaamaan.

”Työvuorosuunnittelun kehittäminen kohti optimoitua, kes-
kitettyä, automaattista ja joillain alueilla myös kohti autono-
mista suunnittelua vaatii investointeja, joiden takaisinmak-
suun ei ole vielä riittävästi tutkimustuloksia ja malleja”, Tusa
toteaa ja lisää, että kun eri investointitarpeita yrityksissä ver-
taillaan, työvuoro-optimointi voi jäädä muiden, polttavam-
miksi koettujen asioiden jalkoihin.

Sopimusyhteiskunta näyttää kyntensä
Toimitusjohtaja Marjo-Riitta Ristikangas BoMentis Oy:stä
muistuttaa, että Suomessa työajat ovat varsin inhimillisiä ja
joustavia, jos vertaa vaikkapa Yhdysvaltojen tilanteeseen.
Työterveyslaitoksen mukaan paikallisesti työajoista on saatu
sovittua noin 70–80 prosentista kaikista organisaatioista.

”Fiksut organisaatiot ovat ymmärtäneet, että uudet, juuri
heille sopivat työaikajärjestelyt vastaavat organisaation tai

yrityksen tuotannollisia ja yksilöllisiä jouston tarpeita”, Risti-
kangas pohtii.

Mikäli työntekijällä on tarve opiskella, hoitaa sukulai
siaan/lapsiaan tai viettää kevyempää työelämää, niin se tuot-

taa pitkällä aikavälillä hyödyt moninker-
taisena takaisin, kun sitoutuminen kas-
vaa puolin ja toisin tehdyillä joustoilla,
hän lisää.

”Toisaalta työntekijät voivat tehdä pit-
kää päivää urakka-periaatteella, kun se
on puolin ja toisin tarpeellista. Ihminen
tarvitsee elämäänsä vaihtelua, jota eivät
tarkat työaika-aikataulut tarjoa.”

Itseohjautuvasti, totta kai?
Ristikangas uskoo, että jos työntekijä saa

itse suunnitella työn tekemisen tahtiaan, niin ihminen osaa –
useimmissa tapauksissa – tehdä sen luontaisesti oikein. Liial-
linen vapauskaan ei silti ole hyväksi, koska ihminen tarvitsee
reunaehtoja ohjatakseen toimintaansa.

”Yhteistyön periaatteet, deadlinet, välitsekkaukset ja erityi-
sesti yhteiset tavoitteet ohjaavat toimintaa ja työn tekemisen
tapoja ja siten työaikaa ja sen käyttöä parhaiten.”

Ristikankaan mukaan työaikakeskustelussa ei voida muuta
kuin voittaa:

”Jos haluamme tarkastella asioita pidemmällä aikaper-
spektiivillä ja eri sidosryhmien tarpeita kunnioittaen, niin
ymmärrämme työaikajoustojen mahdollisuudet vastata tuo-
tannollisiin tarpeisiin. Samalla yksilölliset tarpeet tulevat huo-
mioiduksi, kun oman vastuullisuuden ja maalaisjärjen käyttö
lisääntyy”, Ristikangas toteaa ja lisää, että kukaan ei varsi-
naisesti halua vain orjallisesti totella mitä ylhäältä määrätään,
vaan käyttää omia aivojaan oman toiminnan suuntaamisessa.

Työaikojen tuunaamisen hyötyjä pitäisi korostaa enem-
män, jotta organisaatiot uskaltaisivat lähteä uudistamaan toi-
mintatapojaan. Ristikangas laskee saavutettaviksi hyödyiksi
mm. henkilöstön motivaation parantumisen, vaihtuvuuden
vähenemisen sekä työnantajabrändin paranemisen.

”Samalla asiakastyytyväisyys ja tuottavuus nousevat ja
saadaan lisää ketteryyttä ja sopeutumiskykyä, kun työyhtei-
sön jäsenet ottavat vastuuta tekemisestä ja töiden järkeistämi-
sestä.”

Vapautta & vaihtoehtoja
Ristikangas on kyllästynyt ajatteluun, jonka mukaan työaika
on jonkinmoinen tae tuloksille. Jos tuloksia ja tehoja halutaan,
pitäisi keskittyä enemmän siihen, että organisaatiossa tehdään
aitoa yhteistyötä yhteisen tavoitteen saavuttamiseksi.

”Lainsäädäntö vaatii työaikaa ja sen tiukkaa seurantaa,
mutta se ei ole tähänkään asti estänyt loppuun palamista,
tehottomuutta tai työpaikkakiusaamista. Kun ihmiset saavat
tehdä asiat fiksusti, niin hyvinvointi lisääntyy”, Ristikangas
uskoo. n

”Työaikojen tuunaamisen
hyötyjä pitäisi korostaa

enemmän, jotta
organisaatiot uskaltaisivat

lähteä uudistamaan
toimintatapojaan.”

